Simplifying and Optimizing Your Data Transfers June 15th, 2016 NASA Advanced Supercomputing Division #### **Overview** - Data transfers using Shift - What is Shift? - Why should you use it? - Basic transfer tasks - Copying files - Synchronizing directories - Creating/extracting tar files - Optimizing transfer performance - Shift tuning options and when you should use them - Common mistakes/misunderstandings - What they are and how to avoid them ## Self-Healing Independent File Transfer (Shift) - What is it? - Automated file transfer mechanism - Supports local, intra-enclave, and remote transfers - Has facilitated transfers of > 40 PB of data since April 2012 - Why should you use it? - Unified interface with simple cp/scp syntax - Fire and forget transfers - Takes care of numerous details so you don't have to - Uses best practices by default - Advanced performance and reliability features - Saves you time and effort - Reduces transfer time - Reduces learning curve - Reduces manual transfer management ### **Shift's Three Main Capabilities** - Copying files - Synchronizing directories - Creating/extracting tar files ### **Copying Files With Traditional Tools** - Local transfers - pfe% cp /file1 /file2 - Intra-enclave transfers - pfe% scp /file1 lfe:/file2 - Remote transfers - yourhost% sup scp /file1 pfe:/file2 ### Secure Unattended Proxy (SUP) Review - What is it? - Mechanism that allows specific commands to be invoked on HEC frontends from external systems without SecurID for up to a week - Usage - Download "sup" (http://www.nas.nasa.gov/hecc/support/kb/file/9) - Make client executable (chmod 700 sup) - Move client to directory in your \$PATH (mv sup ~/bin) - Authorize directories for writes on both pfes and lfes - pfe% echo /u/user > ~/.meshrc; - pfe% echo /nobackup/user >> ~/.meshrc - pfe% scp ~/.meshrc lfe: - Prepend "sup" to normal commands (sup scp file pfe:/nobackup/user) - More information - http://www.nas.nasa.gov/hecc/support/kb/entry/145 ### **Copying Files With Shift** - Local transfers (just like "cp") - pfe% cp /file1 /file2 - pfe% shiftc /file1 /file2 - Intra-enclave transfers (just like "scp") - pfe% scp /file1 lfe:/file2 - pfe% shiftc /file1 lfe:/file2 - Remote transfers (just like "sup scp") - yourhost% sup scp /file1 pfe:/file2 - yourhost% sup shiftc /file1 pfe:/file2 - shiftc is embedded in sup client - All examples with "shiftc" can be done with "sup shiftc" #### **Common Copy Options** - Recursive transfers (-r/-R/--recursive...just like cp/scp) - Copy directories recursively - Symbolic link dereferencing - Never follow links (-P/--no-dereference...just like cp) - Always follow links (-L/--dereference...just like cp) - Directory handling - Create missing parent directories (-d/--directory...just like install) - Treat target as a file (-T/--no-target-directory...just like cp/install) - Secure remote transfers (--secure) (decreases performance) - Only use remote transports that encrypt data streams - Use more secure ciphers and MAC algorithms for ssh connections - Feature disablement - Do not send status emails (--no-mail) - Do no preserve times, mode, ownership, xattrs, acls (--no-preserve) ### **After Starting A Transfer** - Shift prints transfer id - "Shift id is 1" - The id can be used to manage/monitor a particular transfer - Shift detaches and begins the transfer - "Detaching process (use --status option to monitor progress)" - You do not need to stay logged on to the origin system - You will be notified by email of completion, errors, and/or warnings (unless --wait or --no-mail specified) ### **Stopping/Restarting/Monitoring Transfers** - A running transfer may be stopped at any time from any host - shiftc --stop --id=N - Batches of file operations in progress will run to completion - A stopped/failed transfer (state = stop/error) may be restarted - shiftc --restart --id=N - Completed operations will not be run again - Failed/unattempted operations will be retried/attempted - This is the best and fastest way to recover from transient errors - Must restart on original host or one with equivalent file system access - Shift provides status and history of transfers - shiftc --status - shiftc --history - Transfer data only kept for one week after completion/error/stop ## Transfer Status (--status) pfe% shiftc --status | id | state | dirs | files | file size | date | run | rate | |----|-------|------|-------|---------------|-------|------|----------| | | | sums | attrs | sum size | time | left | | | | ++ | + | | + | + | H | · | | 1 | done | 0/0 | 1/1 | 92KB/92KB | 10/03 | 2s | 46KB/s | | | | 0/0 | 0/0 | 0.0B/0.0B | 17:06 | | | | 2 | done | 0/0 | 1/1 | 92KB/92KB | 10/03 | 8s | 11.5KB/s | | | | 0/0 | 1/1 | 0.0B/0.0B | 17:06 | | | | 3 | done | 1/1 | 2/2 | 99KB/99KB | 10/03 | l 1s | 99KB/s | | | | 4/4 | 0/0 | 198KB/198KB | 17:07 | | | | 4 | error | 1/1 | 1/2 | 92KB/99KB | 10/03 | 3s | 30.7KB/s | | | | 0/0 | 0/0 | 0.0B/0.0B | 17:08 | | | | 5 | done | 1/1 | 64/64 | 65.5GB/65.5GB | 10/03 | 29s | 2.26GB/s | | | | 0/0 | 0/0 | 0.0B/0.0B | 17:09 | | | ## Detailed Transfer Status (--status --id=N) yourhost% sup shiftc --status --id=2 | state | op | target | size | date | length | rate | |-------|--------|---------------------|------|-------|--------|----------| | | tool | info | | time | | | | + | + | | H | | | + | | done | ср | lfe2:/u/user1/file1 | 92KB | 10/03 | 5s | 18KB/s | | | bbftp | - | | 17:06 | | | | done | chattr | lfe2:/u/user1/file1 | - | 10/03 | 1s | _ | | | sftp | - | | 17:06 | | | yourhost% sup shiftc --status --id=4 --state=error | state | op | target | size | date | length | rate | |-------|-------|-------------------|------|------|--------|------| | | tool | info | | time | | | | | ++ | | ++ | | + | | | error | cp | /tmp/dir2/file2 | 7KB | _ | - | _ | | | rsync | rsync: send_files | | | | | | | | failed to open: | | | | | | | | Permission denied | | | | | ## Transfer History (--history) pfe% shiftc --history ## Synchronizing Directories (--sync) - Shift can synchronize directories like rsync - Files with same modification time and size at src and dst are skipped - Files that don't exist at the dst are copied - Files with differing time/size are checksummed and reconciled using partial transfers - Force checksum verification using -I/--ignore-times (just like rsync) - Target follows normal -r semantics - Source placed beneath target if target exists, renamed to target otherwise - To synchronize directory to same name, specify parent of desired destination - shiftc --sync -r /dir1 /dir1_parent (to sync /dir1 with /dir1_parent/dir1) - To synchronize to different name, use -T/--no-target-directory - shiftc --sync -r -T /dir1 /dir2 (to sync /dir1 with /dir2) - Synchronizing to lou file systems can be very time-consuming - Files may need to be retrieved from tape to checksum ## Creating/Extracting Tar Files (--create-tar/--extract-tar) - Transfer to/from tar file instead of transfer to/from directory - Uses high-speed transports underneath - Supports all standard Shift features (e.g. verification, parallelization, ...) - Recursive directory traversal (-r) implied (just like tar) - Up to 20x GNU tar performance on a single host - Tar creation - tar cf dirfile.tar /some/dir /some/file - shiftc --create-tar /some/dir /some/file dirfile.tar - Tar extraction - tar xf dirfile.tar /some/dir - shiftc --extract-tar dirfile.tar /some/dir - Mutually exclusive with --sync - Not practical to change sizes of files within tar archives ### Remotely Creating/Extracting Tar Files - Like normal Shift transfers, source(s) or target may be on a remote host - Remote tar creation with local files - shiftc --create-tar /some/dir /some/file lfe:dirfile.tar - Local tar creation with remote and local files - shiftc --create-tar lfe:/some/dir /some/file dirfile.tar - Remote tar extraction from local files - shiftc --extract-tar dirfile1.tar dirfile2.tar lfe:/some/dir - Local tar extraction with remote and local files - shiftc --extract-tar lfe:dirfile1.tar dirfile2.tar /some/dir #### **Shift Tar Options** - Splitting files over multiple tar files (--split-tar) - Files larger than tape size are detrimental to lou file system - Tar files are split by default at 500 GB - Can be changed using --split-tar (e.g. --split-tar=2t) (disable with 0) - Split tars for "name.tar" are called "name.tar-i.tar" for i ≥ 1 - Can all be extracted at once using "--extract-tar name.*tar" - Creating table of contents (--index-tar) - Large tar files on lou will eventually be migrated to tape - See "Is -I" output of contents without retrieving from tape - Creates "name.tar.toc" or "name.tar-i.tar.toc" for each split i - See "msum --check-tree" output of contents without retrieving from tape - Creates "name.tar.sum" or "name.tar-i.tar.sum" for each split i - May become default in the near future ### More Information on Basic Usage - Knowledge base article - http://www.nas.nasa.gov/hecc/support/kb/entry/300 - Man page - "man shiftc" on any HEC front-end ### **Shift Transfer Optimization** - Shift behavior and correspondence to tuning options - Tuning options you should care about - Ways you can help Shift on your external system(s) #### **Traditional Transfers** File 2 File 3 Host 1 Transport 1 Thread 1 ... Thread k #### **Shift Transfers** File 1 File 2 File 3 Batch 1 Batch 2 Host 1 Shift Client 1 Transport 1 Thread 1 ... Thread k ### **Shift Transfers With Multiple Clients** | File 1 | | File 2 | | File | 3 | | | | |--|-------------|---------|------|----------------|----------|--|--|--| | | | | | | | | | | | | Batch 1 | | | Batch | 2 | | | | | | | | | | | | | | | | Host 1 | | | | | | | | | Sł | nift Client | 1 . | | Shift Client j | | | | | | Т | ransport : | 1 | | Transport j | | | | | | Thread | 1 Th | iread k | Thre | ead 1 | Thread k | | | | | | : | | | | | | | | | Host Resources (CPU, Memory, Ethernet, Infiniband) | | | | | | | | | #### **Shift Transfers With Multiple Hosts** ### **Shift Tuning Options** ### That's A Lot Of Settings! - The bad news - The number of settings can be overwhelming - The good news - Shift takes care of most of them for you - Batch size set appropriately for default thread count - Transfers within NAS now parallelized on two hosts - Transports dynamically chosen to optimize each batch - Files striped to maximize write/future read performance - Buffer size set to reasonable value - Bandwidth approximated via heuristics - TCP window/streams set using bw/latency/OS limits ### Multiple Hosts (--hosts=N) - Single easiest way to improve performance - Within NAS - Default now --hosts=2 - 6 user-accessible hosts mount cxfs (i.e. lou) (lfe/lsn) - More than 6 hosts has negative impact for transfers to/ from lou file systems - 22 user-accessible hosts mount lustre ([lp]fe/bridge/[lp]sn) - Lustre to lustre transfers can be done at very high speed - Outside NAS - Src or dst must be on file system shared by multiple hosts at your site - More details later ## File Splitting (--split=Ng) - Multiple clients (on same or different hosts) are only effective if there is enough work to keep them busy - Large files can cause imbalances in client workload - Splitting allows large files to be processed by different clients - Splitting is not currently enabled by default - Not compatible with bbftp and rsync - May be enabled in future since faster options are now available for both - The split size should be set to at least the batch size - It is beneficial to split the largest file into several times the number of total clients - Allows faster clients to process more than slower clients - Less work is lost if a client/host goes down for some reason ## Multiple Clients On A Single Host (--clients=N) - Multiple clients were more useful before latest update - All built-in transports are now multi-threaded - Two transports benefit most from this - Rsync is single threaded so multiple clients are the only way to parallelize its execution - Bbftp is multi-threaded but only operates on one file at a time so multiple clients allow it to parallelize across files - Detrimental to performance with big enough files (> 4 GB) - Only use --clients when forcing these transports - --local/--remote=rsync or --local/--remote=bbftp - All other transports perform better with increase in threads rather than clients ## Transport Thread Count (--threads=N) - The default number of threads (4) is set low on purpose - At higher counts, a single transfer can exhaust a host's I/O bandwidth and impact all users - HEC front-ends are shared by all users for many purposes - Higher thread counts are useful in lustre to lustre transfers - Within jobs on dedicated compute nodes 32 threads achieves max - On front-ends 8 threads is reasonable maximum. - Resist the temptation to increase threads on lou transfers - Lou front-ends are limited in number and often have higher loads - File system capacity is limited and migration constrained by tape speed - Higher thread counts need bigger batches to keep threads busy - Batch size (--size) should be at least --threads GB ## Lustre Stripe Count (--stripe=N, --stripe=Ng) - Shift automatically selects an appropriate stripe count for files transferred to lustre file systems - Does not work with bbftp due to use of temporary files - Shift preserves non-default striping when src also on lustre - Two main reasons to touch this setting - You know the behavior of a parallel application that will access the data is optimized at a specific stripe count - Using --stripe=N will set stripe count of all files to N - Using --stripe=Ng will use one stripe per N GB - You have set the striping on the target directory and want to use default lustre striping behavior (--stripe=0) ## **Options That Help Shift** (Remote Transfers) - --bandwidth - Shift uses crude heuristics to guess your bandwidth - Specifying --bandwidth allows Shift to better optimize TCP window size and number of streams - For example, --bandwidth=10g - --host-list - Shift remembers remote hosts you have invoked it on and their shared file systems for future --hosts invocations - You can more rapidly let Shift know about other hosts with equivalent file system access using --host-list - For example, --host-list=mycluster1,mycluster2,mycluster3 - After first time, can just use --hosts ## Actions That Help Shift (Remote Transfers) - Installing supported software - Shift can only use bbftp if installed and in your \$PATH - http://doc.in2p3.fr/bbftp - New built-in fish-tcp transport outperforms bbftp in most cases so bbftp not as important as it used to be - Need perl >= 5.10.1 with threads (perl -V Igrep THREAD) - Adjusting operating system TCP window settings - Keep TCP pipeline full while packets in flight - Determines max performance per TCP stream - max throughput = max window / latency - sysctl net.core.[wr]mem_max and net.ipv4.tcp_[wr]mem - 100MB for 10 Gb/s, 10MB for 1 Gb/s, 1MB for 100 Mb/s #### **Remote Transfers** - Please install "sup" client as yourself in a writable location - Critical fixes are provided through built-in updates - Update when prompted there was a reason for the update - Remote admins cannot easily track the need for updates - Make sure ~/.meshrc exists and is configured on both the pleiades and lou home file systems - A src/dst with "user@" currently does not do anything - Two options if remote/NAS user name differs - Use "sup -u NAS_user" on every invocation (or create shell alias) - Modify ~/.ssh/config (if not using NAS ssh template) - Host sup.nas.nasa.gov sup-key.nas.nasa.gov - User NAS_user - Will probably add better support for "user@" syntax in near future #### **Parallel Remote Transfers** - --hosts has no effect unless you have multiple hosts on your side with access to transfer src or dst on shared file system - Use --host-list option first time so Shift can learn about other hosts - You have multiple hosts but --hosts not working - Check all hosts in each other's ssh known hosts - All hosts must have "sup" in default \$PATH - All hosts must be accessible via publickey or hostbased authentication - Have ssh agent running on origin if publickey authentication used - Can test these conditions with single command - ssh -oBatchMode=yes otherhost sup - "Host verification failed" bad known hosts - "Command not found" bad path - "Permission denied" bad authentication - "Usage: sup" setup is good so some other issue if not working ### **Many Transfers At Once** - Avoid starting many transfers on the same host at the same time - Even one transfer can potentially max out a host's resources - Many transfers can degrade performance significantly - Two options - In scripts, can use --wait in between transfers - Next transfer only started when previous completes - Group transfers together under same Shift id using stdin - src(s) and dst, one per line - Command line options apply to all lines - echo "/file1 /dir1" > in; echo "/file2 /dir2" >> in; shiftc < in - Use --hosts to spread grouped transfers across systems #### A Transfer Is Not Done Until It Is "done" - Do not remove src files before Shift reports "done" - Wait for completion email or check status with --status - Shift may process files in a different order than other tools - The existence of a particular file does not imply the existence of others - Shift may operate on different portions of the same file at the same time - A file may show up with full size but still be incomplete ### **Ignore Errors At Your Peril** - A transfer ending in the "error" state is not complete - Files may not have been transferred or partially transferred - File integrity may not have been verified - Done files may show N/N but some files could be corrupt - File sanity checks may not have been completed - Tar renames may not have been completed - File attributes may be incorrect - File attributes are only preserved after its checksum stage - Dir attributes are only preserved after all files preserved - A transfer in the "warn" state has operations that will be retried - Errors may be transient and correct themselves after retry #### **Restart Is Your Friend** - Transfers ending in "error" state typically do not need to be rerun from scratch - Shift provides a restart capability - shiftc --restart --id=N - Only failed operations will be retried - Many transfer options can also be respecified (see man page) - Some errors are not recoverable - Src files that have been removed - Dst files that have been removed (mostly tar files but some other cases) - Src files that are still being written - Shift transfer metadata issues (mostly due to bugs) - · If a restarted transfer keeps failing and the reason is unknown - Email support@nas.nasa.gov ### **Avoid Transfers Of Files Still Being Written** - Transfers of unstable files rarely complete due to constant mismatches of src/dst checksums - You may start ignoring errors thought to be due to changes - If necessary, consider use of --include/--exclude - For example, changing files always named "bad.file" - --exclude='bad.file' #### Inclusion/Exclusion - File names may be explicitly included/excluded - Include only files matching given expression (--include) - Exclude files not matching given expression (--exclude) - May be specified multiple times - Options take regular expressions not wildcards - --include='foo*' matches 'fo{o,oo,ooo,...}', but not 'foo1' - Use '.*' in place of '*' for approximate conversion (e.g. 'foo.*') - See "man perlre" for advanced syntax #### **Status Updates** - Status is only updated in between batches - Batches with large files take longer in between updates - Splitting allows status to be updated more frequently - Retrieval from lou may require reads from tape - Done files can stay at 0/N for hours - Done files in tar extractions can stay at 0/0+ for hours - File count/size not known until tar file(s) back online - If you don't think the transfer is doing anything - Find relevant host(s) with "shiftc --status --state=run --id=N" - Find transfer related processes on host(s) using "ps" - cat /proc/pid/io twice in succession to see if I/O being done - Shift may be sleeping before retry or waiting for other clients #### Conclusion #### You've hopefully learned - How to perform basic transfer tasks with Shift - When and how to use Shift tuning options effectively - Some common usage mistakes and how to avoid them #### Usage takeaway - Shift simplifies/automates/unifies copy/sync/tar of local/remote data - Shift takes care of transfer best practices for you #### Tuning takeaways - Use multiple hosts if available and split large files to keep clients busy - Avoid overloading a single host #### Mistakes takeaways - Install "sup" client in your own account in writable location - Wait until transfers "done", don't ignore errors, and recover with --restart ## Comments, Suggestions, Questions, Issues Welcome - You can help make Shift better - Suggest features that would make your life easier - Some current features exist because users asked for them - Report bugs and/or other non-optimal behavior - User environments and use cases can be very different - May not even know a problem exists unless reported - Email to support@nas.nasa.gov - You can even use Shift at your site - Available as open source (http://shiftc.sf.net) - Latest version will be available in week or two